CURRICULUM VITAE

NAME: Thressa Campbell Stadtman

BIRTHDATE: February 12, 1920

BIRTHPLACE: Sterling, New York

CITIZENSHIP: United States

MARITAL STATUS: Married 1943, no children

EDUCATION:

1940 - B.S.	(Microbiology), Cornell University, Ithaca, NY
1942 - M.S.	(Microbiology and Nutrition), Cornell University, Ithaca, NY
1949 - Ph.D.	(Microbial Biochemistry), University of California, Berkeley,
	Berkeley, CA. (Thesis: Studies on Methane Fermentations)

BRIEF CHRONOLOGY OF EMPLOYMENT:

1941	Bacteriologist, Sealright Co., Inc., Fulton, NY
1941-1942	Graduate Fellowship in Bacteriology, Cornell University, New York State
	Agricultural Experiment Station, Geneva, NY
1942-1943	Research Assistant in Bacteriology, Cornell University, New York State
	Agricultural Experiment Station, Geneva, NY
1943-1946	Research Associate in Food Technology, University of California,
	Berkeley, CA
1943-1949	Graduate Student, University of California, Berkeley, CA
1949-1950	Research Assistant, Department of Biochemistry, Harvard Medical School,
	Cambridge, MA
1950-1953	Chemist (Biochemistry), GS-11, Laboratory of Cellular Physiology and
	Metabolism, Enzyme Section, National Heart Institute, National Institutes of Health,
	Bethesda, MD
1953-1960	Chemist (Biochemistry), GS-12, Laboratory of Cellular Physiology and
	Metabolism, Enzyme Section, NHI, NIH, Bethesda, MD
1954-1955	Leave of absence to work in the laboratory of D.D. Woods, Oxford, England, and F.
	Lynen, München, Germany, supported by the Helen Hay Whitney Foundation
1960-1964	Chemist (Biochemistry), GS-13, Laboratory of Biochemistry, NHI, NIH, Bethesda,
	MD
1964-1974	Chemist (Biochemistry), GS-14, Laboratory of Biochemistry, National Heart and
	Lung Institute, NIH, Bethesda, MD
1974-1988	Chief, GS-15, Section on Intermediary Metabolism and Bioenergetics, Laboratory
	of Biochemistry, National Heart, Lung, and Blood Institute, NIH, Bethesda, MD
1988-Present	Senior Executive Service, ES LV-4, Chief, Section on Intermediary Metabolism and
	Bioenergetics, Laboratory of Biochemistry, National Heart, Lung, and Blood
	Institute, NIH, Bethesda, MD

MILITARY SERVICE: None

HONORS AND OTHER SCIENTIFIC RECOGNITION:

- New York State Undergraduate Cash Scholarship (4 years).
- Robert's Scholarship (2 years, Cornell University).
- Graduate Research Fellowship, New York State Agricultural Experiment Station-Cornell University.
- Fellowship from the Helen Hay Whitney Foundation, Grant No. 64, 1954-55.
- Chairman, Physiology Section of Society of American Bacteriologists, 1954-57. Organized Symposium and set up Physiology Section Program for 1957 annual meeting.
- Convener, Symposium on Steroid Metabolism at 1959 Annual Meeting of Society of American Bacteriologists, St. Louis, Missouri.
- Recipient, Rockefeller Foundation Grant "GA MNS 5989" for work in the laboratory of Prof. F. Lynen, University of Munich, as a Visiting Investigator in the Biochemical Institute, October 1, 1959-April 1, 1960.
- Member, Review Panel to assess suitability of scientific experiments planned for NASA Viking Missions to Mars, 1970.
- Ad Hoc Panel Member on Methane Fermentation as an Energy Resource for Developing Countries, National Academy of Sciences, April 19, 1972.
- Outside Examiner, Ph.D. thesis exam University of Miami Medical School, November 1973.
- Outside Examiner, Ph.D. thesis exam Johns Hopkins University and NIH Joint Program, January 16, 1974.
- Member, NAS Ad Hoc Panel on Methane Generation from Human, Animal, and Agricultural Wastes, October 25, 1974.
- Member, Committee to evaluate the research activities of the Laboratory of Microbiology and Immunology, National Institute of Dental Research, Bethesda, MD, March 4-5, 1975.
- Co-Chairman, NIH Alumni Reunion, April 18-20, 1975.
- Member, Board of Directors of the Foundation for Advanced Education in the Sciences, National Institutes of Health, June 1972-June 1975.
- Member, Eli Lilly Awards Committee, Society of American Bacteriologists, 1973-76, Chairman, 1976.
- Member, Search Committee for Director, National Institute of General Medical Sciences, NIH, 1975.
- Member, U.S. National Committee, International Union of Biochemistry, 1976-82.
- Appointed Member, Physiological Chemistry Study Section, NIH, July 1, 1976-June 30, 1980. Resigned June 30, 1977.
- Member, Search Committee for Director, Bureau of Foods, FDA, November 1977-January 1978.
- Secretary and Program Chairman (elected for three years), American Society of Biological Chemists, 1979-81.
- Member, Search Committee for Executive Officer, American Society of Biological Chemists, June-July 1979.
- Member, Ad Hoc Planning Committee, 2nd International Symposium on Selenium in Biology and Medicine, May 1980. Planning Meeting in Lubbock, TX, January 18-20, 1979.
- Chemical Society of Washington Hillebrand Award, 1979.
- Elected to the National Academy of Sciences, 1981.
- Chairman, 1982 Travel Awards Committee for Australian Biochemical Congress, Perth, Australia.
- Vice Chairman, U.S. National Committee to International Union of Biochemistry, 1981-82.
- Member, NIH Alumni Association Committee, 1981-Present.
- Member, Scholars Advisory Panel, Fogarty Scholars-In-Residence Program, 1980-82.
- Member, Promotion Review Committee, National Institute of Mental Health, 1981-83.
- Elected to the American Academy of Arts and Sciences, 1982.
- Member, U.S. National Committee to International Union of Microbiology (IUM), 1982-Present.
- Chairman of Session of International Symposium on Medical and Biological Effects of Proteinase Inhibitors, Tokushima, Japan, August 5-8, 1982.

- Member of Biochemistry Delegation to Peoples Republic of China, September 1983.
- Recipient, Gas Research Institute Grant (3 years) for support of post-doctoral research on biochemistry of methane production.
- Member, Board on Chemical Sciences and Technology (BCST), (NAS and NRC Sponsorship), 1983-86.
- Biochemistry Delegate to joint meeting of BCST ad hoc panel members with corresponding British group [Science and Engineering Research Council (SERC)], Abingdon, England, December 1984.
- Nominee for President-Elect, American Society of Biological Chemists (ASBC), 1986.
- Member, U.S. National Academy of Sciences team to evaluate the scientific exchange program with the Hungarian Academy of Science, Budapest, Hungary, 1988.
- Recipient, 1986 William C. Rose Award, American Society of Biological Chemists (ASBC).
- Member of outside review committee to evaluate the programs and the faculty of the Department of Chemistry of The Ohio State University, Columbus, Ohio, February 7-10, 1988.
- Member, U.S. Senior Executive Service, 1988-Present.
- Recipient, Klaus Schwarz Commemorative Medal, International Association of Bioinorganic Scientists.
- Member, Review Committee for Fellowships in Molecular Biology, Human Frontier Science Program, Strasbourg, France, 1990 and 1991.
- U.S. Public Health Service Special Recognition Award, 1991.
- Member, National Academy of Arts and Sciences Nominating Committee, 1993-1995.
- Research career profile published in Cornell University, Agriculture and Life Sciences News, 1994.
- Member of Search Committee for Scientific Director, National Institute of Environmental Health Sciences, Research Triangle Park, NC, 1994-1995.
- Member, Toxicology Advisory Committee, Burroughs-Wellcome Fund. Met in Denver, CO, January 20-21, 1995. Three-year appointment, 1994-1997.
- Invited to serve as consultant for Postdoctoral Training Awards Program, Departments of Physiology and Biochemistry, University of North Texas, Fort Worth, 1995.
- President Elect, International Society of Vitamins and Related Biofactors, 1995-1998.
- Elected Corresponding Member, Nordhrhein-Westaflische Akademie der Wissenschaften, 1998.
- Member, International Review Committee, Swedish Natural Science Research Council, Stockholm, Sweden, May, 1998.
- President, International Society of Vitamins and Related Biofactors, 1998-2001.
- Member, Executive Women in Government.
- Recipient, L'Oréal/Helena Rubenstein "Tribute to a Life Achievement" Award, Paris, France, January, 2000.
- Recipient, Gabriel Bertrand Prize Medal, Venice, Italy, May 19, 2001.

MEMBERSHIP IN SOCIETIES:

American Academy of Arts and Sciences American Society of Microbiology (formerly: Society of American Bacteriologists) American Society for Biochemistry and Molecular Biology (formerly: American Society of Biological Chemists) American Chemical Society Executive Women in Government National Academy of Sciences Sigma Xi Sigma Delta Epsilon (Honorary)

EDITORIAL POSITIONS:

Archives of Biochemistry and Biophysics, 1960-1990.
The Journal of Biological Chemistry, 1971-76.
Molecular and Cellular Biochemistry (replaces old Enzymologia), Regional Editor, 1972-82.
BioFactors (new publisher, IOS), Editor in Chief, 1988-1994, Advisory Editor, 1994-Present.
Anaerobe (new Academic Press Journal), Editor, 1995-Present.
Member, Editorial Academy, International Journal of Molecular Medicine, 1997-Present.

INVITED LECTURES AND MEETINGS:

- Invited Speaker, International Symposium on Mechanism of Drug Action, Milano, Italy, June 1960. (Title: Anaerobic Fatty Acid Formation from Amino Acids.)
- Presented two papers on "Role of B₁₂ Coenzyme in the Fermentation of Lysine" and "Biosynthesis of Methane from the Methyl Moiety of Methyl Cobalamin in Extracts of *Methanosarcina barkeri*", B₁₂ Symposium, New York Academy of Sciences, April 1963.
- Presented a paper on "Energetics of Anaerobic Oxidation Reduction Reactions" at the Symposium on Oxidative Phosphorylation, Gordon Research Conference, August 1963.
- Presented a paper on "Electron Transport in Anaerobic Amino Acid Reductase Systems" at the Ferredoxin Symposium, National Meeting of the American Chemical Society, September 1, 1964.
- Presented a paper entitled "Electron Transport Proteins of *Clostridium sticklandii*" at the Symposium on Nonheme Iron Proteins and Their Role in Energy Conservation at the Kettering Institute, Yellow Springs, Ohio, March 1965.
- Presented a paper on "Role of B₁₂ Compounds in Methane Formation" at a Symposium on Vitamin B₁₂ sponsored by the American Society of Biological Chemists, Federation Meetings, April 1966.
- Presented a paper on "The Role of B₁₂ Compounds in Methane and Lysine Fermentations" at a special symposium on Vitamin B₁₂ Chemistry and Function held in connection with the International Biochemistry Congress in Tokyo, Japan, August 1967.
- Presented a paper at the Symposium on Coenzymes and Metabolic Pathways, Gordon Research Conference, July 1968.
- Invited Speaker at the American Chemical Society symposium honoring Dr. Sophia Symonds Garvin Award, September 1969. Topic: Lysine Fermentation and B₁₂ Coenzyme.
- Presented a paper on Methane Fermentation at the American Chemical Society Symposium, Anaerobic Biological Treatment Processes, Houston, TX, February 1970.
- Participant, Energy Conservation Workshop, Gatlinburg, TN, October 11-14, 1972.
- EMBO Workshop on Methyl Group Biochemistry, Gif-sur-Yvette, France. Invited Lecturer on Methane and Acetate Biosynthesis, June 26-29, 1973.
- Invited Speaker, Symposium on Selenoproteins: A New Class of Proteins, State University of New York at Binghamton, NY, September 11-12, 1974.
- Organizer of round table discussion on methane production at Symposium on Microbial Production d Utilization of Gases, Gottingen, West Germany, September 2, 1975.
- Invited Speaker, Symposium on Selenium and Tellurium in the Environment, University of Notre Dame, Notre Dame, Indiana, May 1976.
- Invited Speaker, Selenium Biochemistry, Gordon Research Conference on Enzymes and Coenzymes, July 4, 1977.
- Plenary Lecturer, "Selenium-dependent Bacterial Enzymes", Third International Symposium on Organo Selenium and Tellurium Chemistry, Metz, France, July 9-12, 1979.
- Lecturer, Second International Symposium on Selenium in Biology and Medicine, Lubbock, TX, May 1980.
- Plenary Lecturer at Annual Meeting of Toxicology Society, Las Vegas, NV, March 9, 1983.
- Invited Plenary Lecturer, Fourth International Conference on Organic Chemistry of Selenium and Tellurium, Birmingham, England, July 1983.

- Invited Plenary Lecturer, Third International Symposium on Selenium in Biology and Medicine, Beijing, China, June 1984.
- Invited Plenary Lecturer, Eleventh International Symposium on the Organic Chemistry of Sulphur, Lindau, Germany, September 1984.
- Invited Speaker, Gordon Conference on Methanogenesis, Tilton, NH, August 1984.
- Invited Speaker, Ninth Enzyme Mechanisms Conference, Innisbrook, FL, January 3-5, 1985.
- Chair, Session on "Enzyme Structure and Function", Second Gordon Research Conference on the Biochemistry and Molecular Biology of Methanogenic Bacteria, New Hampton, New Hampshire, June 29-July 2, 1987.
- Presented a talk on selenoamino acid transfer ribonucleic acids (Se-tRNAs) at the 12th International Workshop on tRNAs", Umeå, Sweden, July 3-9, 1987. Also, participated in the Discussion Group on tRNA Modification, Umeå, Sweden, July 9-11, 1987.
- Organizer for one-day session, "Biochemistry of Selenium", Fifth International Conference on the Chemistry of Selenium and Tellurium, Oak Ridge, TN, August 24-28, 1987.
- Presented a talk on selenium biochemistry at the Harland G. Wood Symposium, Cleveland, Ohio, October 22-23, 1987.
- Presented a talk entitled "*Escherichia coli* Formate Dehydrogenase: Effect of Replacement of Selenocysteine with Cysteine on Catalytic Activity", European Workshop on the Regulation of Anaerobic Metabolism, Oberammergau, Bavaria, West Germany, May 25-29, 1988.
- Member, Foreign Advisory Board for the Symposium and co-chair of Session I: Selenium Biochemistry, Fourth International Symposium on Selenium in Biology and Medicine, Tübingen, West Germany, July 17-21, 1988.
- Invited member of the National Academy of Sciences team to evaluate the benefits of the past 10 or more year's exchange program between U.S. and Hungarian scientists sponsored by the U.S. and Hungarian Academies of Sciences, Budapest, Hungary, October 24-28, 1988.
 Invited speaker, Eleventh Enzyme Mechanism Conference, St. Petersburg, FL, January 5-8, 1989.
- Invited symposium speaker, Annual Meeting of the American Society of Biochemistry and Molecular Biology, San Francisco, CA, February 1, 1989.
- Invited symposium speaker, Annual Meeting of the American Society of Microbiology, New Orleans, LA, May 15, 1989.
- Invited speaker, 13th International tRNA Workshop, Vancouver, BC, Canada, June 4-9, 1989.
- Invited speaker, 19th Meeting of the Federation of European Biochemical Societies (FEBS), Rome, Italy, July 2-7, 1989.
- Invited speaker and chair of session on "Peroxidases in Cell Protection and Metabolism", International Symposium on Biological Oxidation Systems, Bangalore, India, October 22-27, 1989.
- Invited speaker, Satellite Symposium on Polyunsaturated Fatty Acids and Eicosanoids, Hyderabad, India, October 30-November 2, 1989.
- Invited speaker, Selenium Symposium, FASEB Meeting, Washington, DC, April 4, 1990.
- Plenary lecturer, Korean Biochemical Society Meeting, Seoul, Korea, April 24, 1990.
- Plenary lecturer, Korean Molecular Biology Society Meeting, Pusan, Korea, April 28, 1990.
- Lecturer, Symposium for 70th Birthdays of E.R. and T.C. Stadtman, American Society of Biochemistry and Molecular Biology Meeting, New Orleans, LA, June 2, 1990.
- Plenary Lecturer, Gordon Conference on Methanogenesis, Plymouth, NH, July 5, 1990.
- Invited speaker, International Symposium on Selenium, Belgrade, Yugoslavia, May 12-15, 1991.
- Invited speaker, The VIth International Conference on the Chemistry of Selenium and Tellurium, Osaka, Japan, July 9-13, 1991.
- Invited speaker, Research Frontiers in Biochemistry, Stockholm, Sweden, September 9-11, 1991.
- Plenary Lecturer, The First International Congress on Vitamins and Biofactors in Life Sciences, Kobe, Japan, September 16-20, 1991.
- Lecturer at Yamaguchi Medical School, Ubi, Japan, September 21, 1991.

- Lecturer at Okayama University, Okayama, Japan, September 26, 1991.
- Invited speaker, International Symposium honoring Ralph Wolf, University of Illinois, Urbana, IL, May 23, 1992.
- Invited speaker, FASEB Summer Conference, Trace Elements, Copper Mountain, CO, June 21-26, 1992.
- Invited speaker, 5th International Symposium on Seleniun in Biology and Medicine, Vanderbilt University, Nashville, TN, July 19-23, 1992. Member Program Committee.
- Plenary Lecturer, The Protein Society, San Diego, CA, July 25-29, 1992.
- Lectures in Aussois, France; tRNA meeting, May 2-10, 1994, Umea, Sweden; Special Symposium, August 25-27, 1994; University of Naples Medical School, September 21-22, 1994; DNAX Biotechnology Co., Palo Alto, CA, December 12, 1994.
- Co-Organizer of symposium on Se enzyme in eukaryotes and gave introductory lecture at International Congress on Vitamins and Biofactors in Health Science, San Diego, CA, February 16-19, 1995.
- Invited speaker, FASEB Summer Conference: Micronutrients: Trace Elements. Copper Mountain, Colorado, June 25-30, 1995.
- President Elect of the International Society for Vitamins and Related Biofactors (ISVRB).
- Invited Speaker, International Conference on Food Factors and Cancer, Hamamatsu, Japan, December 10-13, 1995.
- Seminar Speaker, Faculty of Agriculture, Okayama University, Okayama, Japan, December 10-15,5.
- Seminar Speaker, Department of Chemistry, University of Massachusetts, Amherst, MA, February 29, 1996.
- Invited Speaker, Selenium Symposium organized by Medicinal Chemistry Section, American Chemical Society, New Orleans, LA, March 25, 1996.
- Seminar Speaker, GBF, Gesellschaft Biotech. Forschung, Braunschweig, Germany and Inst. Genetik u.Mikrobiol., University of Munich, Germany, April 30, 1996.
- Invited Lecturer, International Workshop: New Trends in Biocatalysis Research, Kyoto, Japan, May 29-June 1, 1996.
- Invited Lecturer, International Symposium: Art of the Anaerobe, University of Georgia, Athens, GA, August 16-17, 1996.
- Invited Seminar Speaker, Biochemistry Department, Tulane University, New Orleans, LA, March 3, 1997.
- Invited Seminar Speaker, Chemistry Department, University of Delaware, March 24, 1997.
- Invited Speaker, International Symposium on Molybdenum Enzymes, Sussex, England, April 12-15, 1997.
- Invited Speaker, International Biometals Symposium, Calgary University, Calgary, Alberta, Canada, August 10-14, 1997.
- Invited speaker, Reactive Oxygen Species and Cell Signaling Symposium, NIH, Bethesda, Maryland, April 6-7, 1998.
- ISVRB Meeting, Goslar, Germany, June 30-July 1, 1998.
- The Oxygen Society, Washington, DC, November 23, 1998.
- Invited seminar, Oregon State University, Corvallis, Oregon, October 16, 1998.
- Invited seminar, University of Maryland Cancer Center, Baltimore, Maryland, October 23, 1998.
- Invited speaker, Oxygen Club of California, Santa Barbara, CA, March 3-6, 1999.
- Invited speaker, CARB, University of Maryland, Shady Grove Campus, Maryland, March 22, 1999.
- Invited speaker, Opening Lecture, Trace Elements in Man and Animals (TEMA) 10 Meeting, Evian, France, May 2-7, 1999.
- Invited speaker, Overview lecture for selenium session, FASEB Meeting, Washington, DC, April 17-27, 1999.
- Invited speaker, Symposium to honor Marianne Grunberg-Manago on the occasion of her receiving an honorary degree from the University of Illinois, Urbana-Champaign, IL, May 14, 1999.

- Speaker at NIH National Institute on Aging Workshop on Antioxidants, Chevy Chase, MD, July 14-16, 1999.
- Invited Speaker, 8th Congress of the International Association of Biomedical Gerontology, Satellite Meeting: Free Radicals and Human Diseases, Kwangju, Korea, February 24-27, 2000.
- Invited participant, "Symposium on Frontiers in Biomedical Research", March 15-17, 2000, University of Pennsylvania.
- Invited Speaker, American Chemical Society's 219th National Meeting, San Francisco, CA, March 26-30, 2000.
- Invited Speaker, "Peck Symposium" on "The Power of Anaerobes", at the University of Georgia, Georgia Center, Athens, GA, May 18-19, 2000.
- Invited speaker at the 10th Biennial Meeting of the International Society for Free Radical Research (SFRR2000), Kyoto International Conference Hall (KICH), October 16-20, 2000, Kyoto, Japan. Title: Antioxidant Enzymes.
- Recipient of the Gabriel Bertrand Prize and invited lctureron selenoproteins at the first international symposium on "Trace Elements and Minerals in Medicine and Biology", Venice, Italy, on May 16-19, 2001.
- Invited plenary lecturer on "Biosynthesis of selenophosphate, the selenium donor used by eukaryotes and prokaryotes for selenoenzyme production and recent studies on mammalian thioredoxin reductase" at the 53rd Annual Meeting of the Vitamin Society of Japan, May 24 and 25, 2001, Osaka (Awaji Island), Japan.
- Invited speaker at the two-day international symposium, First Hong Kong Symposium in Chemical Technology "Chemical Biology for Drug Development", July 19-20, 2001, in Hong Kong. Title: Selenium-Dependent Thioredoxin Reductase and the Roles of Selenium Delivery Proteins in the Biosynthesis of Selenophosphate.
- Invited speaker at the XIth Biennial Meeting of the Society for Free Radical Research International (SFFRI 2002), in Paris, France, on July 16-2002. Title: Biosynthesis of Specific Selenocysteine-Containing Enzymes: Delivery Protein Systems Provide Selenium for Synthesis of Selenophosphate, a Key Intermediate.
- Invited to present a seminar at the Department of Chemistry, University of Louisville, Louisville, KY, January 17, 2003. Title: Selenium Pathways for Selenophosphate and Selenoenzyme Biosynthesis".
- Invited seminar, Department of Chemistry and Biochemistry, University of California, Los Angeles, CA. Title: Selenium pathways for selenophosphate and selenoenzyme biosynthesis".
- Invited speaker, 8th International Congress on Amino Acids and Proteins, September 5-9, 2003, Rome, Italy: Title: Selenium delivery proteins and selenophosphate biosynthesis.
- Invited speaker, Minisymposium on Oxidative Protein Damage, September 12, 2003, Lincoln, NE. Title: Selenophosphate, required for biosynthesis of specific selenoproteins, can be formed form elemental selenium supplied by delivery proteins.
- Invited speaker, October 9, 2003, Auburn University, Auburn, AL. Title: Selenium delivery proteins and selenophosphate biosynthesis.

SOME SPECIAL LECTURES AND PARTICIPATION IN COURSES:

- Invited speaker to give lectures on "Ferredoxin" and on "B₁₂-Coenzymes" at EMBO course in Pisa, Italy, July 18-24, 1966.
- Invited speaker to give a series of lectures on "Microbial Metabolism" at the University of Illinois, March 1967.
- Presented a paper for the inauguration of a new institute at the University of Montreal, Canada, October 1967. Topic: "Energy Mechanisms of Anaerobic Bacteria".
- Lecture on Coenzyme-B₁₂ Dependent Lysine Fermentation, University of Copenhagen, Denmark, September 1968.

- Lectures in Biochemistry Courses at Stanford University and the University of California, Berkeley, November 1969.
- Lectures on B₁₂-Coenzyme Dependent Reactions at the Organic Chemistry Department, Technische Hochschule, Zurich, February 20, 1970 and February 1971.
- Lectures in Biochemistry Course at The Pennsylvania State University, University Park, PA, October 1-2, 1973.
- Invited lecturer in series entitled "Distinguished Speakers in Biochemistry and Molecular Biology", University of Wisconsin-Milwaukee, September 21, 1988.

LECTURES ON SELENIUM-DEPENDENT ENZYMES:

- Battelle Institute Lecture at the University of Washington, Seattle, WA, December 1973.
- Max-Planck Institut für Biochemie, München, July 1974.
- Department of Biochemistry, University of Freiburg, Germany, September 9, 1975.
- Sandoz Forschungsinstitut, Vienna, Austria, April 1976.
- NATO sponsored course at University of Pisa, Italy, September 1976.
- University of Naples Medical School, Italy, October 27, 1977.
- University of Naples Medical School, Italy, October 19, 1981.
- Thirty-Second Mosbach Symposium, Mosbach, Germany, April 1981.
- University of Karlsrule, Technische Hochschule, München, and University of Munster, April 1981.
- Seoul National University, Seoul, Korea, August 3, 1982.
- Institut für Genetik und Mikrobiologie der Universität München, West Germany, August 14-16, 1986.
- Annual Meeting of The Korean Biochemical Society, Chinju City, Korea, October 25-26, 1986.
- (For later ones, see above.)

INVITED LEAD ARTICLES IN SCIENCE:

Vitamin B₁₂ - March 1971 - <u>171</u>, 859-867, 1971. Selenium Biochemistry - March 1974 - <u>183</u>, 1974.

LECTURES IN MICROBIOLOGY AND BIOCHEMISTRY DEPARTMENTS - U.S.A. UNIVERSITIES:

15-20 on anaerobic electron transport, glycine reductase, and B_{12} -coenzyme dependent reactions on the lysine and nicotinic acid fermentations.

Since 1973, 90 or more lectures on selenium biochemistry and selenium-dependent bacterial enzymes.

PUBLICATIONS:

- 1. Campbell, T.E. and Hofer, A.W.: A medium adapted to the bacteriophage of *Rhizobium leguminosarum*. J. Bact. **45**: 406–407, 1943.
- 2. Campbell, T.E. and Hucker, G.J.: Ribonflavin requirements of certain lactic acid bacteria. *Food Research* **9**: 197–205, 1944.
- 3. Stadtman, T.C.: Alcohol from surplus fruits and cannery wastes. *Wines and Vines* **25**: 1–9, July 1944.
- 4. Stadtman, T.C., Vaughn, R.H., and Marsh, G.L.: Decomposition of tartrates by some common fungi. *J. Bact.* **50**: 691–700, 1945.
- 5. Vaughn, R.H. and Stadtman, T.C.: A method for control of sanitation in food processing plants. *Amer. J. Public Health* **35**: No. 12, December 1945.
- 6. Vaughn, R.H., Marsh, G.L., Stadtman, T.C., and Cytron, B.: Decomposition of tartrates by the coliform bacteria. *J. Bact.* **52**: 311–325, 1946.
- Vaughn, R.H. and Stadtman, T.C.: A note on pH tolerance of *Aerobacter aerogenes* and *Aerobacillus macerans* as related to natural ecology and decomposition of acid food products. *J. Bact.* 21: 263, 1946.
- 8. Stadtman, E.R., Stadtman, T.C., and Barker, H.A.: Tracer experiments on the mechanism of synthesis of valeric and caproic acids by *Clostridium kluyveri*. *J. Biol. Chem.* **178**: 677–682, 1949.
- 9. Stadtman, T.C. and Barker, H.A.: Studies on the methane fermentation. VIII. Tracer experiments on the mechanism of methane formation. *Arch. Biochem. Biophys.* **21**: 256–264, 1949.
- 10. Stadtman, T.C. and Barker, H.A.: Studies on the methane fermentation. VII. Tracer experiments on fatty acid oxidation by methane bacteria. *J. Bact.* **61**: 67–80, 1951.
- 11. Stadtman, T.C. and Barker, H.A.: Studies on the methane fermentation. IX. The origin of methane in the acetate and methanol fermentations by Methanosarcina. *J. Bact.* **61**: 81–86, 1951.
- 12. Stadtman, T.C. and Barker, H.A.: Studies on the methane fermentation. X. A new formatedecomposing bacterium, *Methanococcus vannielii*. J. Bact. 62: 269–280, 1951.
- Stadtman, E.R. and Stadtman, T.C.: Metabolism of microorganisms. *Annual Review of Microbiology*, Vol. VII, pp. 143–178, 1953.
- 14. Stadtman, T.C.: On the metabolism of an amino acid fermenting clostridium. *J. Bact.* **67**: 314–320, 1954.

- 15. Stadtman, T.C., Cherkes, A., and Anfinsen, C.B.: Studies on the microbiological degradation of cholesterol. *J. Biol. Chem.* **206**: 511–523, 1954.
- 16. Stadtman, T.C. and White, F.H., Jr.: Tracer studies on ornithine, lysine, and formate metabolism in an animo acid fermenting clostridium. *J. Bact.* **67**: 651–657, 1954.
- 17. Stadtman, T.C.: Cholesterol dehydrogenase from a Mycobacterium. *Methods in Enzymology*, Book I, p. 678.
- 18. Stadtman, T.C.: Preparation and assay of ergosterol and cholesterol. *Methods in Enzymology*, Book III, p. 392.
- 19. Stadtman, T.C.: On the anaerobic degradation of lysine. In: McElroy and Glass (eds.): *Amino Acid Metabolism*, pp. 493-495, The Johns Hopkins Press, Baltimore, 1955.
- 20. Stadtman, T.C.: Studies on the enzymic reduction of amino acids. A proline reductase of an amino acid-fermenting clostridium, strain HF. *Biochem. J.* **62**: 614–621, 1956.
- 21. Stadtman, T.C. and Elliott, P.: A new ATP-forming reaction: The reductive deamination of glycine. *J. Amer. Chem. Soc.* **78**: 2020–2021, 1956.
- 22. Stadtman, T.C. and McClung, L.S.: Clostridium sticklandii nov. sp. J. Bact. 73: 218-219, 1957.
- Wright, B.E. and Stadtman, T.C.: The role of polyglutamyl pteridine coenzymes in serine metabolism. I. Cofactor requirements in the conversion of serine to glycine. *J. Biol. Chem.* 219: 863–871, 1956.
- 24. Stadtman, T.C. and Elliott, P.: Studies on the enzymic reduction of amino acids. II. Purification and properties of a D-proline reductase and a proline racemase from *Clostridium sticklandii*. *J. Biol. Chem.* **228**: 983–997, 1957.
- 25. Stadtman, T.C., Elliott, P., and Tiemann, L.: Studies on the enzymic reduction of amino acids. III. Phosphate esterification coupled with glycine reduction. *J. Biol. Chem.* **231**: 961–973, 1958.
- 26. Stadtman, T.C.: The microbial metabolism of steroids. In: Cook, R. (ed.): *Cholesterol*, pp. 457-463, Dundee, 1958.
- 27. Stadtman, T.C.: The participation of a quinone in the enzymic reduction of glycine by *Clostridium sticklandii. Biochem. Zeit.* **331**: 46–48, 1958.
- 28. Stadtman, T.C.: A menadione-dependent enzymic hydrolysis of p-nitrophenyl phosphate. *J. Biol. Chem.* **234**: 636-640, 1959.
- 29. Stadtman, T.C.: Fe⁺⁺-dependent alkaline phosphatase of yeast. *Biochem. Biophys. Acta* **32**: 95–98, 1959.

- 30. Hayward, H.R. and Stadtman, T.C.: Anaerobic degradation of choline. I. Fermentation of choline by an anaerobic, cytochrome-producing bacterium, *Vibrio cholinicus* n. sp. *J. Bact.* **78**: 557-561, 1959.
- 31. Hayward, H.R. and Stadtman, T.C.: Anaerobic degradation of choline. II. Preparation and properties of cell-free extracts of *Vibrio cholinicus. J. Biol. Chem.* **235**: 538–543, 1960.
- 32. Hardman, J.K. and Stadtman, T.C.: Metabolism of ω -amino acids. I. Fermentation of aminobutyric acid by *Clostridium aminobutyricum* n. sp. *J. Bact.* **79**: 544–548, 1960.
- 33. Hardman, J.K. and Stadtman, T.C.: Metabolism of ω -amino acids. II. Fermentation of aminovaleric acid by *Clostridium aminovalericum* n. sp. *J. Bact.* **79**: 549–552, 1960.
- 34. Stadtman, T.C.: Synthesis of adenine-B₁₂ coenzyme by *Clostridium sticklandii*: Relationship to one-carbon metabolism. *J. Bact.* **79**: 904-905, 1960.
- 35. Stadtman, T.C. and Hardman, J.K.: Anaerobic fatty acid formation from amino acids from drugs affecting lipid metabolism. In: Garattini and Paoletti (eds.): *Proc. of Symposium on Drugs Affecting Lipid Metabolism*, pp. 64–67, Milano, 1961.
- 36. Stadtman, T.C.: Alkaline phosphatase. In: Boyer, Lardy, and Myrback (eds.): *The Enzymes*, Chapter 4, Vol. 5, pp. 55–71, Academic Press, Inc., New York and London, 1961.
- 37. Stadtman, T.C.: Proline reductase. In: Colowick and Kaplan (eds.): *Methods in Enzymology*, Vol. V, pp. 870–875, Academic Press, Inc., New York and London, 1962.
- 38. Stadtman, T.C.: Proline racemase. In: Colowick and Kaplan (eds.): *Methods in Enzymology*, Vol. V, pp. 875–878, Academic Press, Inc., New York and London, 1962.
- 39. Stadtman, T.C.: Lysine fermentation to fatty acids and ammonia: A cobamide coenzyme-dependent process. *J. Biol. Chem.* **237**: PC2409-PC2411, 1962.
- 40. Stadtman, T.C.: Studies on the enzymic reduction of amino acids. V. Coupling of a DNPH-generating system to glycine reduction. *Arch. Biochem. Biophys.* **99**: 36-44, 1962.
- 41. Stadtman, T.C.: Anaerobic degradation of lysine. II. Cofactor requirements and properties of the soluble enzyme system. *J. Biol. Chem.* **238**: 2766–2773, 1963.
- 42. Blaylock, B.A. and Stadtman, T.C.: Biosynthesis of methane from the methyl moiety of methylcobalamin. *Biochem. Biophys. Res. Commun.* **11**: 34–38, 1963.
- Hardman, J.K. and Stadtman, T.C.: Metabolism of ω-amino acids. III. Mechanism of conversion of γ-aminobutyrate to γ-hydroxylbutyrate by *Clostridium aminobutyricum*. J. Biol. Chem. 238: 2081-2087, 1963.

- 44. Hardman, J.K. and Stadtman, T.C.: Metabolism of ω -amino acids. IV. γ -Aminobutyrate fermentation by cell-free extracts of *Clostridium aminobutyricum*. *J. Biol. Chem.* **238**: 2088-2093, 1963.
- 45. Hardman, J.K. and Stadtman, T.C.: Metabolism of ω -amino acids. V. Energetics of the aminobutyrate fermentation by *Clostridium aminobutyricum*. J. Bact. **85**: 1326–1333, 1963.
- 46. Stadtman, T.C.: Cobamide coenzyme requirements for the anaerobic degradation of lysine. *Proc. N.Y. Acad. Sci.* **112**: 728–734, 1964.
- 47. Blaylock, B.A. and Stadtman, T.C.: Biosynthesis of methane from the methyl moiety of methylcobalamin in extracts of *Methanosarcina barkeri*. *Proc. N.Y. Acad. Sci.* **112**: 799–803, 1964.
- 48. Blaylock, B.A. and Stadtman, T.C.: Enzymic formation of methylcobalamin in *Methanosarcina barkeri* extracts. *Biochem. Biophys. Res. Commun.* **17**: 475-480, 1964.
- Stadtman, T.C.: Electron transport proteins of *Clostridium sticklandii*. In: San Pietro, A. (ed.): *Non-Heme Iron Proteins: Role in Energy Conversion*. A symposium sponsored by the Charles F. Kettering Research Laboratory, pp. 439-445, Antioch Press, Yellow Spring, OH, 1965.
- 50. Stadtman, T.C.: Glycine reduction to acetate and ammonia: Identification of ferredoxin and another low molecular weight acidic protein as components of the reductase system. *Arch. Biochem. Biophys.* **113**: 9–19, 1966.
- 51. Stadtman, T.C. and Blaylock, B.A.: A role of B_{12} compounds in methane formation. *Fed. Proc.* **25**: 1657-1661, 1966.
- 52. Blaylock, B.A. and Stadtman, T.C.: Methane biosynthesis by *Methanosarcina barkeri*: Properties of the soluble enzyme system. *Arch. Biochem. Biophys.* **116**: 138–158, 1966.
- 53. Stadtman, T.C.: Methane fermentation. Ann. Rev. Microbiol. 21: 121-142, 1967.
- 54. Stadtman, T.C. and Tsai, L.: A cobamide coenzyme dependent migration of the ϵ -amino group of D-lysine. *Biochem. Biophys. Res. Commun.* **28**: 920–926, 1967.
- 55. Bray, R.C. and Stadtman, T.C.: Anaerobic degradation of lysine. III. ¹⁵N studies on the conversion of lysine to 3,5-diaminohexanoate. *J. Biol. Chem.* **243**: 381-385, 1968.
- 56. Tsai, L. and Stadtman, T.C.: Anaerobic degradation of lysine. IV. Cobamide coenzyme-dependent migration of an amino group from carbon 6 of β-lysine (3,6-diaminohexanoate) to carbon 5 forming a new naturally occurring amino acid, 3,5-diaminohexanoate. *Arch. Biochem. Biophys.* 125: 210-225, 1968.
- Stadtman, T.C. and Renz, P.: Anaerobic degradation of lysine. V. Some properties of the cobamide coenzyme-dependent β-lysine mutase of *Clostridium sticklandii*. Arch. Biochem. Biophys. 125: 226-239, 1968.

- Stadtman, T.C.: Energy-yielding reactions of anaerobic bacteria. Proceedings of Symposium on Anaerobic Bacteria Institute of Mickrobiology and Hygiene, University of Montreal Laval-des-Rapides, P.O., Canada, 1968.
- 59. Retey, J., Kunz, F., Stadtman, T.C., and Arigoni, D.: Mechanisms of β-lysine mutase. *Experientia* **25**: 801–802, 1969.
- 60. Stadtman, T.C.: Glycine reductase. *Methods in Enzymology* 14: 138, 1970.
- 61. Stadtman, T.C. and Grant, M.A.: Lysine fermentation. *Methods in Enzymology* 14: 168, 1970.
- 62. Morley, C., and Stadtman, T.C.: Studies on the fermentation of $D-\alpha$ -lysine. Purification and properties of an adenosine triphosphate regulated B_{12} -coenzyme dependent $D-\alpha$ -lysine mutase complex from *Clostridium sticklandii*. *Biochem.* **9**: 4890-4900, 1970.
- Kung, H.F., Cederbaum, S., Tsai, L., and Stadtman, T.C.: Nicotinic acid metabolism. V. A cobamide coenzyme-dependent conversion of α-methyleneglutaric acid to dimethylmaleic acid. *Proc. Natl. Acad. Sci. U.S.A.* 65: 978-984, 1970.
- 64. Schwartz, A.C. and Stadtman, T.C.: Small colonies of *Clostridium sticklandii* resulting from nitrosoguanidine treatment and exhibiting defects in catabolic enzymes. *J. Bact.* **104**: 1242-1245, 1970.
- 65. Morley, C. and Stadtman, T.C.: Studies on the fermentation of $D-\alpha$ -lysine. On the hydrogen shift catalyzed by the B₁₂ coenzyme dependent $D-\alpha$ -mutase. *Biochem.* **10**: 2325-2329, 1971.
- 66. Kung, H.-F. and Stadtman, T.C.: Nicotinic acid metabolism. VI. Purification and properties of α -methyleneglutarate mutase (B₁₂-dependent) and methylitaconate isomerase. *J. Biol. Chem.* **246**: 3378-3388, 1971.
- Kung, H.-F., Tsai, L., and Stadtman, T.C.: Nicotinic acid metabolism. VIII. Tracer studies on the intermediary roles of α-methyleneglutarate, methylitaconate, dimethylmaleate, and pyruvate. *J. Biol. Chem.* 246: 6444-6451, 1977.
- 68. Stadtman, T.C.: Culture of anaerobic bacteria for biochemical studies. *Methods in Enzymology* 22: 64–70, 1971.
- 69. Stadtman, T.C.: Vitamin B₁₂. *Science* **171**: 859–867, 1971.
- 70. Schwartz, A.C. and Stadtman, T.C.: Growth pattern of two types of vitamin B₁₂ auxotrophic mutants of *Clostridium sticklandii*. *Zeitschrift fur Allg. Mikrobiologie* **11**: 63–65, 1971.
- 71. Morley, C. and Stadtman, T.C.: The role of pyridoxal phosphate in the B_{12} coenzyme-dependent D- α -lysine mutase reaction. *Biochem.* **11**: 600-605, 1972.
- 72. Stadtman, T.C.: B₁₂ coenzyme-dependent amino group migrations. In: Boyer, P. (ed.): *The Enzymes*, Vol. VI, Academic Press, Inc., New York and London, 1972.

- 73. Stadtman, E.R., Stadtman, T.C., Pastan, I., and Smith Louis, D.C.: *Clostridium barkeri* sp. n. *J. Bact.* **110**: 758–760, 1972.
- Turner, D.C. and Stadtman, T.C.: Purification of protein components of the clostridial glycine reductase system and characterization of protein A as a selenoprotein. *Arch. Biochem. Biophys.* 154: 366–381, 1973.
- 75. Stadtman, T.C.: Lysine metabolism by clostridia. In: Meister, A. (ed.): *Advances in Enzymology*, Vol. 28, pp. 413-448, John Wiley & Sons, Inc., 1973.
- Baker, J.J., van der Drift, C., and Stadtman, T.C.: Purification and properties of β-lysine mutase, a pyridoxal phosphate and B₁₂ coenzyme dependent enzyme. *Biochemistry* 12: 1054–1063, 1973.
- 77. Stadtman, T.C.: Selenium biochemistry. *Science* 183: 915–922, 1974.
- 78. Tanaka, M., Haniu, M., Yasunobu, K.T., Jones, J.B., and Stadtman, T.C.: Amino acid sequence determination of Clostridium M-E ferredoxin and a comment on the role of the aromatic residues in the clostridial ferredoxin. *Biochemistry* **13**: 5284-5289, 1974.
- Poston, J.M. and Stadtman, T.C.: Cobamides as cofactors: Methylcobamides and the synthesis of methionine, methane, and acetate. In: Babior, B.M. (ed.): *Cobalamin: Biochemistry and Pathophysiology*, pp. 111–139, John Wiley & Sons, Inc., 1975.
- 80. Seto, B. and Stadtman, T.C.: Purification and properties of proline reductase from *Clostridium sticklandii*. *J. Biol. Chem.* **251**: 2435–2439, 1976.
- 81. Cone, J.E., Martin del Rio, R., Davis, J.N., and Stadtman, T.C.: Chemical characterization of the selenoprotein component of clostridial glycine reductase: Identification of selenocysteine as the organo-selenium moiety. *Proc. Natl. Acad. Sci. USA* **73**: 2659–2663, 1976.
- 82. Jones, J.B. and Stadtman, T.C.: *Methanococcus vannielii*: Growth and metabolism of formate. In: *Microbial Production and Utilization of Gases*, pp. 199–205, E. Goltze KG University, Gottingen, Germany, 1976.
- 83. Stadtman, T.C., Cone, J.E., Martin del Rio, R., Jones, J.B., and Seto, B.: Selenoenzymes of bacteria. *Proc. of Symp. on Selenium–Tellurium in the Environment*, pp. 226–233, Univ. of Notre Dame, Notre Dame, Indiana, 1977.
- 84. Jones, J.B. and Stadtman, T.C.: *Methanococcus vannielii*: Culture and effects of selenium and tungsten on growth. *J. Bact.* **130**: 1404–1406, 1977.
- 85. Jones, J.B., Bowers, B., and Stadtman, T.C.: *Methanococcus vannielii*: Ultrastructure and sensitivity to detergents and antibiotics. *J. Bact.* **130**: 1357–1363, 1977.

- Cone, J.E., Martin del Rio, R., and Stadtman, T.C.: Clostridial glycine reductase complex: Purification and characterization of the selenoprotein component. *J. Biol. Chem.* 252: 5337-5344, 1977.
- 87. Stadtman, T.C.: Biological functions of selenium. *Nutrition Reviews* **35**: 161–166, 1977.
- 88. Stadtman, T.C.: Selenium-dependent clostridial glycine reductase. *Methods in Enzymology*, Vol. LIII, Part D, pp. 373-382, Academic Press, New York, 1978.
- Kunz, F., Retey, J., Arigoni, D., Tsai, L., and Stadtman, T.C.: Die absolute kinfiguration der 3,5-diaminohexansaure as der β-lysin-mutase-reaktion. *Helv. Chim. Acta* 61: 1139-1145, 1978.
- 90. Stadtman, T.C.: Some selenium dependent biochemical processes. *Advances in Enzymology* **48**: 1–28, 1979.
- 91. Retey, J., Kunz, F., Arigoni, D., and Stadtman, T.C.: Zur kenntnis der β-lysin-mutase reaktion: Mechanismus and sterischer verlauf. *Helv. Chim. Acta* **61**: 2989-2998, 1978.
- 92. Jones, J.B., Dilworth, G.L., and Stadtman, T.C., Occurrence of selenocysteine in the selenium-dependent formate dehydrogenase of *Methanococcus vannielii*. *Arch. Biochem. Biophys.* **195**: 255–260, 1979.
- 93. Tanaka, H. and Stadtman, T.C.: Selenium-dependent clostridial glycine reductase purification and characterization of the two membrane-associated protein components. *J. Biol. Chem.* **254**: 447-452, 1979.
- 94. Stadtman, T.C., Dilworth, G.L., and Chen, C.-S.: Selenium-dependent bacterial enzymes. *Proc. 3rd Int. Sym. on Organic Selenium and Tellurium Compounds*, pp. 117–130, Ed. D. Cagniant and G. Kirsch, Univ. de Metz, 1979.
- 95. Stadtman, T.C.: Selenium-dependent enzymes. Ann. Rev. Biochem. 49: 93-110, 1980.
- 96. Chen, C.-S. and Stadtman, T.C.: Selenium-containing tRNAs from *Clostridium sticklandii* cochromatography of one species with L-prolyl tRNA. *Proc. Natl. Acad. Sci. USA* **77**: 1403-1407, 1980.
- 97. Jones, J.B. and Stadtman, T.C.: Reconstitution of a formate-NADP⁺ oxidoreductase from formate dehydrogenase and a 5-deazaflavin-linked NADP⁺ reductase isolated from *Methanococcus vannielii*. J. Biol. Chem. 255: 1049-1053, 1980.
- 98. Stadtman, T.C.: Biological functions of selenium. *TIBS* **5**: 203–206, 1980.
- 99. Yamazaki, S., Tsai, L., and Stadtman, T.C.: Stereochemical studies of 8-hydroxy-5deazaflavin-dependent NADP⁺ reductase from *Methanococcus vannielii*. J. Biol. Chem. 255: 9025-9027, 1980.

- 100. Jones, J.B. and Stadtman, T.C.: Selenium-dependent and selenium-independent formate dehydrogenases of *Methanococcus vannielii*. J. Biol. Chem. **256**: 656-663, 1981.
- Stadtman, T.C.: Bacterial selenoenzymes and seleno-tRNAs. In *Proc. 2nd Int. Symp. on* Selenium in Biology and Medicine, J. Spallholz and J. Martin (ed.), AVI Publishing Co., Westport, CT, 1981.
- Stadtman, T.C.: Selenoenzymes. In *Structural and Functional Aspects of Enzyme Catalysis*.
 H. Eggerer and R. Huber (eds.). A Colloquium sponsored by 32nd Mosbach Symposium, pp. 96-103, Springer-Verlag, Berlin, 1981.
- 103. Baker, J.J. and Stadtman, T.C.: Amino Mutases in B₁₂, Vol. 2, pp. 203–232, David Dolphin (ed.), John Wiley & Sons, Inc., New York, 1982.
- Ching, W.-M. and Stadtman, T.C.: Selenium-containing tRNA^{Glu} from *Clostridium sticklandii*: Correlation of aminoacylation with selenium content. *Proc. Natl. Acad. Sci. USA* **79**: 374–377, 1982.
- 105. Hartmanis, M.G.N. and Stadtman, T.C.: Isolation of a selenium-containing thiolase from *Clostridium kluyveri*: Identification of the selenium-moiety as selenomethionine. *Proc. Natl. Acad. Sci. USA* **79**: 4912-4916, 1982.
- 106. Yamazaki, S., Tsai, L., and Stadtman, T.C.: Analogues of 8-hydroxy-5-deazaflavin cofactor: Relative activity as substrates for 8-hydroxy-5-deazaflavin-dependent NADP⁺ reductase from *Methanococcus vannielii. Biochemistry* 21: 934-939, 1982.
- 107. Stadtman, T.C.: Some vitamin B_{12} and selenium-dependent enzymes. *Trans. N.Y. Acad. Sci.* **41**: 233–236, 1983.
- 108. Stadtman, T.C.: New biologic functions--Selenium-dependent nucleic acids and proteins. *Fund. Appl. Toxicol.* **3**: 420-423, 1983.
- 109. Stadtman, T.C., Ching, W.-M., Hartmanis, M., Sliwkowski, M., Tsai, L., Wittwer, A., and Yamazaki, S.: Bacterial selenoenzymes and seleno-tRNAs: Studies on chemical composition and structure. In *Proceedings of the 4th International Conference on Organic Chemistry of Selenium* and Tellurium. Berry and McWhinnie (eds.), pp. 521-530, Univ. of Ashton, 1983.
- Ching, W.-M., Wittwer, A.J., Tsai, L., and Stadtman, T.C.: Distribution of two selenonucleosides among the selenium-containing tRNAs from *Methanococcus vannielii*. *Proc. Natl. Acad. Sci. USA* 81: 57-60, 1984.
- Wittwer, A.J., Tsai, L., Ching, W.-M., and Stadtman, T.C.: Identification and synthesis of a naturally occurring selenonucleoside in bacterial tRNAs: 5-methylamino-methyl-2-selenouridine. *Biochemistry* 23: 4650-4655, 1984.
- 112. Sliwkowski, M.X. and Stadtman, T.C.: Incorporation and distribution of selenium into thiolase from *Clostridium kluyveri*. J. Biol. Chem. **260**: 3140–3144, 1985.

- 113. Ching, W.-M., Alzner-DeWeerd, B., and Stadtman, T.C.: A selenium-containing nucleoside at the first position of the anticodon in seleno-tRNA^{Glu} from *Clostridium sticklandii*. *Proc. Natl. Acad. Sci. USA* **82**: 347-350, 1985.
- 114. Yamazaki, S., Tsai, L., and Stadtman, T.C.: Stereochemical studies of selenium-containing hydrogenase from *Methanococcus vannielii*: Determination of the absolute configuration of C-5-chirally labeled dihydro-8-hydroxy-5-deazaflavin cofactor. *Proc. Natl. Acad. Sci. USA* 82: 1364-1366, 1985.
- 115. Davis, J.N. and Stadtman, T.C.: Purification and properties of a quinone-dependent p-nitrophenylphosphatase from *Clostridium sticklandii*. Arch. Biochem. Biophys. 239: 523-530, 1985.
- 116. Stadtman, T.C.: Specific occurrence of selenium in certain enzymes and amino acid transfer ribonucleic acids. *Phosphorus and Sulfur* **24**: 199–216, 1985.
- 117. Hartmanis, M.G.N. and Stadtman, T.C.: Diol metabolism and diol dehydratase in *Clostridium* glycolicum. Arch. Biochem. Biophys. **245**: 144–152, 1986.
- 118. Zinoni, F., Birkmann, A., Stadtman, T.C., and Böck, A.: Nucleotide sequence and expression of the selenocysteine-containing polypeptide of formate dehydrogenase from *E. coli. Proc. Natl. Acad. Sci. USA* 83: 4650-4654, 1986.
- 119. Wittwer, A.J. and Stadtman, T.C.: Biosynthesis of 5-methylamino-2-selenouridine, a naturally occurring nucleoside in *E. coli* tRNA. *Arch. Biochem. Biophys.* **248**: 540-550, 1986.
- 120. Hartmanis, M.G.N. and Stadtman, T.C.: Solubilization of a membrane-bound diol dehydratase with retention of EPR g = 2.02 signal using 2-(N-cyclohexylamino)ethanesulfonic acid (CHES) buffer. *Proc. Natl. Acad. Sci. USA* **84**: 76-79, 1987.
- 121. Sliwkowski, M.X. and Stadtman, T.C.: Purification and immunological studies of selenoprotein A of the clostridial glycine reductase complex. *J. Biol. Chem.* **262**: 4899–4904, 1987.
- 122. Zhu, R.-X., Ching, W.-M., Chung, H.K., Rhee, S.G., and Stadtman, T.C.: Purification of individual tRNAs using a monoclonal anti-AMP affinity column. *Anal. Biochem.* 161: 460-466, 1987.
- 123. Grahame, D.A. and Stadtman, T.C.: Carbon monoxide dehydrogenase from *Methanosarcina barkeri*: Disaggregation, purification, and physicochemical properties of the enzyme. *J. Biol. Chem.* **262**: 3706–3712, 1987.
- 124. Grahame, D.A. and Stadtman, T.C.: *In vitro* methane and methyl coenzyme M formation from acetate: Evidence that acetyl-CoA is the required intermediate activated form of acetate. *Biochem. Biophys. Res. Commun.* **147**: 254–258, 1987.

- 125. DeMoll, E., Grahame, D.A., Harnly, J.M., Tsai, L., and Stadtman, T.C.: Purification and properties of carbon monoxide dehydrogenase from *Methanococcus vannielii*. *J. Bacteriol.* **169**: 3916–3920, 1987.
- 126. Stadtman, T.C.: Specific occurrence of selenium in enzymes and amino acid tRNAs. *The FASEB Journal* 1: 375-379, 1987.
- 127. Sliwkowski, M.X. and Stadtman, T.C.: Selenoprotein A of the clostridial glycine reductase complex: Purification and amino acid sequence of the selenocysteine-containing peptide. *Proc. Natl. Acad. Sci. USA* **85**: 368-371, 1988.
- Axley, M.J. and Stadtman, T.C.: Anaerobic induction of *Escherichia coli* formate dehydrogenase (hydrogenase-linked) is enhanced by gyrase inactivation. *Proc. Natl. Acad. Sci. USA* 85: 1023-1027, 1988.
- 129. Sliwkowski, M.X. and Stadtman, T.C.: Selenium-dependent glycine reductase: Differences in physicochemical properties and biological activities of selenoprotein A components isolated from *Clostridium sticklandii* and *Clostridium purinolyticum*. *BioFactors* 1: 293–296, 1988.
- 130. Böck, A. and Stadtman, T.C.: Selenocysteine, a highly specific component of certain enzymes, is incorporated by a UGA-directed co-translational mechanism. *BioFactors* 1: 245-250, 1988.
- 131. Axley, M.J. and Stadtman, T.C.: Selenium Metabolism and Selenium-Dependent Enzymes in Microorganisms. *Ann. Rev. Nutr.* **9**: 127–137, 1989.
- 132. Lee, B.J., Worland, P.J., Davis, J.N., Stadtman, T.C., and Hatfield, D.L.: Identification of a selenocystyl-tRNA^{Ser} in mammalian cells which recognizes the nonsense codon, UGA. *J. Biol. Chem.* **264**: 9724-9727, 1989.
- 133. Leinfelder, W., Stadtman, T.C., and Böck, A.: Occurrence *in vivo* of selenocystyl-tRNA_{5CA}^{Ser} in *Escherichia coli*: Effect of <u>Sel</u> mutations. *J. Biol. Chem.* **264**: 9720-9723, 1989.
- 134. Stadtman, T.C., Davis, J.N., Zehelein, E., and Böck, A.: Biochemical and genetic analysis of *Salmonella typhimurium* and *Escherichia coli* mutants defective in specific incorporation of selenium into formate dehydrogenase and tRNAs. *BioFactors* **2**: 35-44, 1989.
- 135. Stadtman, T.C.: Clostridial glycine reductase: Protein C, the acetyl group acceptor, catalyzes the arsenate-dependent decomposition of acetylphosphate. *Proc. Natl. Acad. Sci. USA* **86**: 7853-7856, 1989.
- 136. Stadtman, T.C.: Selenium Biochemistry. Ann. Rev. Biochem. 59: 111-127, 1989.
- 137. Veres, Z., Tsai, L., Politino, M., and Stadtman, T.C.: *In vitro* incorporation of selenium into tRNAs of *Salmonella typhimurium*. *Proc. Natl. Acad. Sci. USA* **87**: 6341-6344, 1990.
- 138. Politino, M., Tsai, L., Veres, Z., and Stadtman, T.C.: Biosynthesis of selenium-modified tRNAs in *Methanococcus vannielii*. *Proc. Natl. Acad. Sci. USA* **87**: 6345-6348, 1990.

- Axley, M.J., Grahame, D.A., and Stadtman, T.C.: *Escherichia coli* formate-hydrogen lyase: Purification and properties of the selenium-dependent formate dehydrogenase component. *J. Biol. Chem.* 265: 18213-18218, 1990.
- Stadtman, T.C.: Biosynthesis and function of selenocysteine-containing enzymes. J. Biol. Chem. 266, 16257-16260, 1991.
- 141. Axley, M.J., Böck, A., and Stadtman, T.C.: Catalytic properties of an *Escherichia coli* formate dehydrogenase mutant in which sulfur replaces selenium. *Proc. Natl. Acad. Sci. USA* **88**, 8450-8454, 1991.
- 142. Garcia, G.E. and Stadtman, T.C.: Selenoprotein A component of the glycine reductase complex from *Clostridium purinolyticum*: Nucleotide sequence of the gene shows that selenocysteine is encoded by UGA. *J. Bacteriol.* **173**: 2093-2098, 1991.
- 143. Hatfield, D.L., Lee, B.J., Price, N.M., and Stadtman, T.C.: Selenocysteyl-tRNA occurs in the diatom *Thalassiosira* and in the ciliate *Tetrahymena*. *Mol. Microbiol.* **5**: 1183-1186, 1991.
- 144. Stadtman, T.C., Davis, J.N., Ching, W.-M., Zinoni, F., and Böck, A.: Amino acid sequence analysis of *Escherichia coli* formate dehydrogenase (FDHH) confirms that TGA in the gene encodes selenocysteine in the gene product. *BioFactors* **3**: 21-27, 1991.
- 145. Stadtman, T.C. and Davis, J.N.: Glycine reductase protein C: Properties and characterization of its role in the reductive cleavage of Se-carboxymethyl-selenoprotein A. *J. Biol. Chem.* **266**, 22147-22153, 1991.
- 146. Stadtman, T.C.: Selenium biochemistry. Korean J. of Biochemistry 23, 77-81, 1991.
- 147. Axley, M.J. and Grahame, D.A.: Kinetics for formate dehydrogenase of *Escherichia coli* formate-hydrogenlyase. *J. Biol. Chem.* **266**, 13731-13736, 1991.
- Grahame, D.A.: Catalysis of acetyl-CoA cleavage and tetrahydrosarcinapterin methylation by a carbon monoxide dehydrogenase-corrinoid enzyme complex. J. Biol. Chem. 266, 22227-22233, 1991.
- 149. Veres, Z., Tsai, L., Scholz, T.D., Politino, M., Balaban, R.S., and Stadtman, T.C.: Synthesis of 5methylaminomethyl-2-selenouridine in tRNAs: ³¹P NMR studies show the labile selenium donor synthesized by the selD gene product contains selenium bonded to phosphorus. *Proc. Nat. Acad. Sci. USA* 89, 2975-2979, 1992.
- 150. Stadtman, T.C.: Biosynthesis and functions of selenoenzymes. In *Proceedings of the First International Congress on Vitamins and Biofactors in Life Science, Kobe, 1991. Journal of Nutritional Science and Vitaminology.* Special Issue, T. Kobayashi (ed.), pp. 58-63, Center for Academic Publications, Japan, 1992.

- 151. Kim, I.Y., Veres, Z., and Stadtman, T.C.: *Escherichia coli* mutant SELD enzymes. The cysteine 17 residue is essential for selenophosphate formation from ATP and selenide. *J. Biol. Chem.* 267, 19650-19654, 1992.
- 152. Garcia, G.E. and Stadtman, T.C.: *Clostridium sticklandii* glycine reductase selenoprotein A gene: Cloning, sequencing and expression in *Escherichia coli*. *J. Bacteriol* **174**, 7080-7089, 1992.
- 153. Grahame, D.A. and Stadtman, T.C.: Redox enzymes of methane bacteria: Physicochemical properties of selected, purified oxidoreductases. In *Methanogenesis: Ecology, Physiology, Biochemistry, and Genetics* (Ferry, J.G., ed.), pp. 335-359, Chapman & Hall, NY, 1993.
- 154. Stadtman, T.C.: Selenium biochemistry-Selected topics. In *Advances in Inorganic Biochemistry*, (Eichorn, G.L. and Marzilli, L.G., eds.), Vol. 10, pp. 158-170, 1994. (Submitted in March 1992, but volume was not published until more than a year later.)
- 155. Glass, R.S., Singh, W.P., Veres, Z., Scholz, T.D., and Stadtman, T.C.: Mono-selenophosphate: Synthesis, characterization, and identity with the prokaryotic selenium donor, SePX. *Biochemistry* **32**, 12555-12559, 1993.
- 156. Kim, I.Y., Veres, Z., and Stadtman, T.C.: Biochemical analysis of *Escherichia coli* selenophosphate synthetase mutants: Lysine-20 is essential for catalytic activity and cysteine-17/19 for 8-azido-ATP derivatization. *J. Biol. Chem.* **268**, 27020-20725, 1993.
- 157. Gladyshev, V.N., Khangulov, S., and Stadtman, T.C.: Nicotinic acid hydroxylase from *Clostridium barkeri*: EPR studies show that selenium is coordinated with molybdenum in the catalytically active selenium-dependent enzyme. *Proc. Natl. Acad. Sci. USA* **91**, 232-236, 1994.
- 158. Stadtman, T.C., Veres, Z., and Kim, I.Y.: Selenophosphate: Synthesis, properties, and role as biological selenium donor. In *Molecular Biology of Phosphate in Microorganisms* (Torriani, A.M., Silver, S., and Yagul, E., eds.) 1993 Woods Hole Phosphate Symposium, American Society for Microbiology, pp. 109-111, 1994.
- 159. Veres, Z., Kim, I.Y., Scholz, T.D., and Stadtman, T.C.: Selenophosphate synthetase: Enzyme properties and catalytic reaction. *J. Biol. Chem.* **269**, 10597-10603, 1994.
- 160. Stadtman, T.C.: Emerging awareness of the critical roles of S-phospho-cysteine and selenophosphate in biological systems. Minireview. *BioFactors* **4**, 181-185, 1994.
- 161. Kim, I.Y. and Stadtman, T.C.: Effects of monovalent cations and divalent metal ions on *Escherichia coli* selenophosphate synthetase. *Proc. Natl. Acad. Sci. USA* **91**, 7326-7329, 1994.
- Gladyshev, V.N., Khangulov, S.V., Axley, M.J., and Stadtman, T.C.: Coordination of selenium to molybdenum in formate dehydrogenase H from *Escherichia coli*. *Proc. Natl. Acad. Sci.USA* 91, 7708-7711, 1994.

- 163. Veres, Z. and Stadtman, T.C.: A purified selenophosphate-dependent enzyme from *Salmonella typhimurium* catalyzes the replacement of sulfur in 2-thiouridine residues in tRNAs with selenium. *Proc. Natl. Acad. Sci. USA* **91**, 8092-8096, 1994.
- 164. Glass, R.S. and Stadtman, T.C.: Selenophosphate. *Methods in Enzymol.* 252, 309-315, 1995.
- 165. Kimura, Y. and Stadtman, T.C.: Glycine reductase selenoprotein A is not a glycoprotein: The positive periodic acid-Schiff reagent test is the result of peptide bond cleavage and carbonyl group formation. *Proc. Natl. Acad. Sci. USA* **92**, 2189-2193, 1995.
- 166. Kim, I.Y. and Stadtman, T.C.: Selenophosphate synthetase: Detection in extracts of rat tissues by immunoblot assay and partial purification of the enzyme from the archaen *Methanococcus vannielii*. *Proc. Natl. Acad. Sci. USA* **92**, 7710-7713, 1995.
- 167. Stadtman, T.C.: Selenocysteine. Ann. Rev. Biochem. 65, 83-100, 1996.
- 168. Gladyshev, V.N., Khangulov, S.V., and Stadtman, T.C.: Properties of the selenium- and molybdenum-containing nicotinic acid hydroxylase from *Clostridium barkeri*. *Biochemistry* **35**, 212-223, 1996.
- 169. Tamura, T. and Stadtman, T.C.: A new selenoprotein from human lung adenocarcinoma cells: Purification, properties, and thioredoxin reductase activity. *Proc. Natl. Acad. Sci. USA* 93, 1005-1011, 1996.
- 170a. Tamura, T., Gladyshev, V.N., Liu, S.-Y., and Stadtman, T.C.: The mutual sparing effects of selenium and vitamin E in animal nutrition may be further explained by the discovery that mammalian thioredoxin reductase is a selenoenzyme. *BioFactors* **5**, 99-102, 1995/1996.
- 170b. Stadtman, T.C.: Selenium biochemistry: Introductory Overview. *BioFactors* 5, 105-106, 1995/1996.
- 171. Gladyshev, V.N., Jeang, K.-T., and Stadtman, T.C.: Selenocysteine, idnetified as the penultimate C-terminal residue in human T-cell thioredoxin reductase, corresponds to TGA in the human placental gene. *Proc. Natl. Acad. Sci. USA* **93**, 6146-6151, 1996.
- Gladyshev, V.N., Boyington, J.C., Khangulov, S.V., Grahame, D.A., Stadtman, T.C., and Sun, P.D.: Characterization of crystalline formate dehydrogenase H from *Escherichia coli*. Stabilization, EPR spectroscopy, and preliminary crystallographic analysis. *J. Biol. Chem.* 271, 8095-8100, 1996.
- 173. Tamura, T., Inagaki, K., Tanaka, H., Davis, J.N., and Stadtman, T.C.: Protocols for selenium biochemistry. *Japan Trace Nutrients Research Society*, 1996.
- 174. Liu, S.-Y. and Stadtman, T.C.: A non-radioactive and two radioactive assays for selenophosphate synthetase activity. *BioFactors* **6**, 305-309, 1997.

- 175. Liu, S.-Y. and Stadtman, T.C.: Selenophosphate synthetase: Enzyme labeling studies with $[\gamma^{-32}P]ATP$, $[\beta^{-32}P]ATP$, $[\beta^{-14}-C]ATP$, and $[7^{5}Se]$ selenide. *Arch. Biochem. Biophys.* **341**, 353-359, 1997.
- Liu, S.-Y. and Stadtman, T.C.: Heparin-binding properties of selenium-containing thioredoxin reductase from HeLa cells and human lung adenocarcinoma cells. *Proc. Natl. Acad. Sci. USA* 94, 6138-6141, 1997.
- 177. Kim, I.Y., Guimaraes, M.J., Zlotnik, A., Bazan, J.F., and Stadtman, T.C.: Fetal mouse selenophosphate synthetase 2 (SPS2): Characterization of the cysteine mutant form overproduced in a baculovirus-insect cell system. *Proc. Natl. Acad. Sci. USA* **94**, 418-421, 1997.
- 178. Boyington, J.C., Gladyshev, V.N., Khangulov, S.V., Stadtman, T.C., and Sun, P.D.: Crystal structure of formate dehyrogenase H: Catalysis involving Mo, molybdopterin, selenocysteine, and Fe_4S_4 cluster. *Science* **275**, 1305-1308, 1997.
- 179. Mullins, L.S., Hong, S.-B., Gibson, G.E., Walker, H., Stadtman, T.C., and Raushel, F.M.: Identification of a phosphorylated enzyme intermediate in the catalytic mechanism for selenophosphate synthetase. *J. Am. Chem. Soc.* **119**, 6684-6685, 1997.
- 180. Kim, I.Y. and Stadtman, T.C.: Inhibition of NF-κB DNA binding and nitric oxide synthase induction in human T-cells and in human adenocarcinoma cells by selenite treatment. *Proc. Natl. Acad. Sci. USA* 94, 12904-12970, 1997.
- 181. Khangulov, S.V., Gladyshev, V.N., Dsmukes, G.C., and Stadtman, T.C.: Selenium-containing formate dehydrogenase H from *E. coli*: Molybdenum enzyme that catalyzes formate oxidation without oxygen transfer. *Biochemistry* **37**, 3518-3528, 1998.
- 182. George, G.N., Colangelo, C.M., Dong, J., Scott, R.A., Khangulov, S.V., Gladyshev, V.N., and Stadtman, T.C.: X-ray absorption spectroscopy of the molybdenum site of *Escherichia coli* formate dehydrogenase. *J. Am. Chem. Soc.* **120**, 1267-1273, 1998.
- 183. Walker, H. Ferretti, J.A., and Stadtman, T.C.: Isotope exchange studies on the *Escherichia coli* selenophosphate synthetase mechanism. *Proc. Natl. Acad. Sci. USA* **95**, 2180-2185, 1998.
- 184. Gorlatov, S.N. and Stadtman, T.C.: Human thioredoxin reductase from HeLa cells: Selective alkylation of selenocysteine in the protein inhibits enzyme activity and reduction with NADPH influences affinity to heparin. *Proc. Natl. Acad. Sci. USA* **95**, 8520-8525, 1998.
- Stadtman, T.C.: Selenium-dependent mammalian thioredoxin reductase. *Free Radical Biol. Med.* 25, S10-S10 Suppl. 1, 1998.
- Stadtman, T.C. and Walker, H.: Selenophosphate: Biological roles and studies on mechanism of biosynthesis. *Proceedings of the 7th International Conference on the Chemistry of Selenium and Tellurium*, Aachen, Germany, July 20-25, 1997. In *Phosphorus, Sulfur, and Silicon* Vols. 136, 137, & 138 (Laur, P.H., ed.), Gordon and Breach Science Publishers, pp. 367-372, 1998.

- 187. Allan, C.B., Lacourciere, G.M., and Stadtman, T.C.: Responsiveness of selenoproteins to dietary selenium. *Ann. Rev. Nutr.* **19**, 1-16, 1999.
- 188. Lacourciere, G.M. and Stadtman, T.C.: The NIFS protein can function as a selenide delivery protein in the biosynthesis of selenophosphate. *J. Biol. Chem.* **273**, 30921-30926, 1998.
- 189. Lacourciere, G.M. and Stadtman, T.C.: Catalytic properties of selenophosphate synthetases: Comparison of the selenocysteine-containing enzyme from Haemophilus influenzae with the corresponding cysteine-containing enzyme from *Escherichia coli*. *Proc. Natl. Acad. Sci. USA* **96**, 44-48, 1999.
- 190. Gladyshev, V.N., Stadtman, T.C., Hatfield, D.L., and Jeang, K.T.: Levels of major selenoproteins in T cells decrease during HIV infection and low molecular mass selenium compounds increase. *Proc. Natl. Acad. Sci. USA* **96**, 835-839, 1999.
- 191. Gorlatov, S.N. and Stadtman, T.C.: Human selenium-dependent thioredoxin reductase from HeLa cells: Properties of forms with differing heparin affinities. *Arch. Biochem. Biophys.* **369**, 133-142, 1999.
- 192. Flohe, L., Okunda, K., Katunuma, N., et al.: Lars Ernster 1920-1998 Obituary. *BioFactors* **9**, 1-2, 1999.
- 193. Self, W.T. and Stadtman, T.C.: Selenium-dependent metabolism of purines: A selenium-dependent purine hydroxylase and xanthine dehydrogenase were purified from *Clostridium purinolyticum* and characterized. *Proc. Natl. Acad. Sci. USA* **97**, 7208-7213, 2000.
- 194. Lee, S.R., Bar-Noy, S., Kwon, J., Levine, R.L., Stadtman, T.C., and Rhee, S.G.: Mammalian thioredoxin reductase: Oxidation of the C-terminal cysteine/selenocysteine active site forms a thioselenide, and replacement of selenium with sulfur markedly reduces catalytic activity. *Proc. Natl. Acad. Sci. USA* **97**, 2521-2526, 2000.
- 195. Gorlatov, S.N. and Stadtman, T.C.: The penultimate selenocysteine residue at the C-terminus of mammalian thioredoxin reductase plays an obligatory role in the NADPH-disulfide oxidoreductase catalytic mechanism. *BioFactors* **11**, 79-81, 2000.
- 196. Stadtman, T.C.: Selenium biochemistry. Mammalian selenoenzymes. *Ann. N.Y. Acad. Sci.* **899**, 399-402, 2000.
- 197. Allan, C.B.: Evidence that multiple proteins from *Salmonella typhimurium* are required for the biosynthesis of 5-methylaminomethyl-2-selenouridine in tRNAs. *BioFactors* **11**, 87-89, 2000.
- 198. Lacourciere, G.M., Mihara, H., Kurihara, T., Esaki, N., and Stadtman T.C.: *Escherichia coli* Nifs-like proteins provide selenium in the pathway for the biosynthesis of selenophosphate. *J. Biol. Chem.* **275**, 23769-23773, 2000.
- 199. Stadtman, T.C.: Selenium biochemistry. Mammalian selenoenzymes. *Ann. N.Y. Acad. Sci.* **899**, 399-402, 2000.

- 200. Self, W.T. and Stadtman, T.C.: Synthesis and characterization of selenotrisulfide derivatives of lipoic acid and lipoamide. *Proc. Natl. Acad. Sci. USA* **97**, 12481-12486, 2000.
- 201. Bar-Noy, S., Gorlatov, S.N., and Stadtman, T.C.: Overexpression of wild-type and Secys/Cys mutant of human thioredoxin reductase in *E. coli*: The role of the selenocysteine in the catalytic activity. *Free Rad. Biol. & Med.* **30**, 51-61, 2001.
- 202. Ogasawara, Y., Lacourciere, G., and Stadtman, T.C.: Formation of a selenium-substituted rhodanese by reaction with selenite and glutathione: Possible role of a protein perselenide in a selenium delivery system. *Proc. Natl. Acad. Sci. USA* **98**, 9494-9498, 2001.
- 203. Lacourciere, G.M. and Stadtman T.C.: Utilization of selenocysteine as a source of selenium for selenophosphate biosynthesis. *BioFactors* 14, 69-74, 2001.
- 204. Tamura, T. and Stadtman, T.C.: Mammalian thioredoxin reductases. *Methods Enzymol.* **347**, 297-306, 2002.
- 205. Mihara, H., Kato, S., Lacourciere, G.M., Stadtman, T.C., Kennedy, R.A., Kurihara, T., Tokumoto, U., Takahashi, Y., and Esaki, N.: The iscS gene is essential for the biosynthesis of 2-selenouridine in tRNA and the selenocysteine-containing formate dehydrogenase H. *Proc. Natl. Acad. Sci. USA* **99**, 6679-6683, 2002.
- 206. Stadtman, T.C.: Discoveries of vitamin B12 and selenium enzymes. *Annu. Rev. Biochem.* **71**, 1-16, 2002.
- 207. Lacourciere, G.M., Levine, R.L., and Stadtman, T.C.: Direct detection of potential selenium delivery proteins by using an *Escherichia coli* strain unable to incorporate selenium from selenite into proteins. *Proc. Natl. Acad. Sci. USA* **99**, 9150-9153, 2002.
- 208. Stadtman, T.C.: A Gold Mine of Fascinating Enzymes: Those Remarkable, Strictly Anaerobic Bacteria, *Methanococcus vannielii* and *Clostridium sticklandii*. J. Biol. Chem. **277**: 49091-49100 2002.
- 209. Self, W.T., Wolfe, M.D., and Stadtman, T.C.: Cofactor Determination and Spectroscopic Characterization of the Selenium-Dependent Purine Hydroxylase from Clostridium purinolyticum. *Biochemistry* **42**, 382-390, 2003.
- 210. Wolfe, M.D., Ahmed, F., Lacourciere, G.M., Lauhon, C.T., Stadtman, T.C., and Larson, T.J.: Functional diversity of the rhodanese homology domain: The *Escherichia coli ybbB* gene encodes a selenophosphate-dependent tRNA 2-selenouridine synthase. *J. Biol. Chem.*, submitted, 2003.
- 211. Sun, P.D., Boyington, J.C., and Stadtman, T.C.: Formate dehydrogenase H. In: *Handbook of Metalloproteins* (Wieghardt, K., Huber, R., Poulos, T., and Messerschmidt, A., eds.), John Wiley and Sons, Ltd., Sussex, England, in press, 2003.

212. Stadtman, T.C.: Some functions of the essential trace element, selenium. *1999 TEMA 10 Proceedings: Trace elements in man and animal.* (A. Favier, R.A. Anderson, and A.M. Roussel, eds.), Plenum Publishers, in press, 2003.